Peer Evaluation Form For Classroom Visits

C	ourse # / Name: Tim	e:	Lo	cation:			
C	ass Description: Case-based Lecture Experient	tial – exercis	e or probler	n-solving ba	sed 🗆 C	ther	
Instructor's name: Observer's name:							
Date of observer's visit:							
Students Numbers: # Registered; # In Attendance; # Arrived Late							
Class started on time? Yes No (If a late start, how late? minutes)							
		Strongly				Strongly	
#	Attributes	Disagree				Agree	
1.	Evidences appropriate class-plan preparation	1	2	3	4	5	N/A
2.	Summarizes key objectives (beginning) or take-aways (end) of class	1	2	3	4	5	N/A
3.	Presents material in a well-organized fashion	1	2	3	4	5	N/A
4.	Employs presentation methods (e.g., AV, board) effectively	1	2	3	4	5	N/A
5.	Manages subject matter transitions and class pace successfully	1	2	3	4	5	N/A
6.	Motivates the importance of subject matter	1	2	3	4	5	N/A
7.	Articulates concepts and ideas clearly	1	2	3	4	5	N/A
8.	Demonstrates knowledge/expertise about the subject matter	1	2	3	4	5	N/A
9.	Uses examples, cases or other illustrative materials effectively	1	2	3	4	5	N/A
10.	Relates subject matter to other relevant subjects or disciplines	1	2	3	4	5	N/A
11.	Cites relevant literature, other supporting references as necessary	1	2	3	4	5	N/A
12.	Shows enthusiasm about subject matter	1	2	3	4	5	N/A
13.	Knows and engages students as individuals	1	2	3	4	5	N/A
14.	Holds student attention throughout class	1	2	3	4	5	N/A
15.	Encourages a non-threatening learning environment	1	2	3	4	5	N/A
16.	Seeks student participation/questions/reasoning	1	2	3	4	5	N/A
17.	Welcomes the exchange of ideas and opinions	1	2	3	4	5	N/A
18.	Attentive to student difficulty or confusion	1	2	3	4	5	N/A
19.	Attentive to classroom distractions and responds correctively	1	2	3	4	5	N/A
20.	Is professional in appearance and conduct	1	2	3	4	5	N/A

Particularly Impressive:

Scope for Improvement: